Review Article Indian J Med Res 132, November 2010, pp 579-583 ## Genetics of sudden death Nitish Naik & Rakesh Yadav Department of Cardiology, All India Institute of Medical Sciences, New Delhi, India Received April 30, 2009 Recent advances in molecular biology have advanced our understanding of the genetic substrate predisposing to sudden death, especially in monogenic disorders. Numerous ion channels along with membrane structural proteins have been extensively investigated for their role in the genesis of serious ventricular tachyarrhythmias. The complex interplay of various biological pathways culminating in the more prevalent form of sudden death due to coronary artery disease however still remains to be unraveled. The concept of multi-factorial causation of arrhythmias where a second clinical or environmental factor is necessary for expression of an underlying genetic susceptibility to ventricular arrhythmias is a serious possibility. This article briefly outlines the current understanding about the role of genetics in sudden cardiac death. Key words Arrhythmias - coronary artery disease - genomics - Ion channels - sudden death #### Introduction Sudden death is estimated to account for nearly 450,000 deaths annually in the United States, which represents a prevalence of 0.1 per cent in the general population¹. Ventricular tachyarrhythmias (either ventricular fibrillation or ventricular tachycardia) are responsible for disordered ventricular contraction resulting in sudden death in most of the cases. Coronary artery disease (CAD) is the major underlying substrate responsible for sudden death - in fact, majority of such events are the presenting manifestation of previously quiescent CAD². Myocardial diseases such as dilated cardiomyopathy and hypertrophic cardiomyopathy along with primary electrical diseases of the heart such as long QT syndrome, Brugada syndrome, idiopathic ventricular fibrillation, etc. account for about 15-20 per cent of sudden deaths². In patients with clinically manifest coronary artery disease, clinical parameters such as reduced ventricular function, history of heart failure, frequent ventricular ectopy, inducible ventricular tachycardia on electrophysiologic studies, and abnormal autonomic function tests such as heart rate variability and abnormal microvolt T wave alternans are markers for an increased probability of sudden death³. One of the strongest clinical predictors of occurrence of sudden death in these patients is a parental history of sudden death⁴, and genes could play a direct role at least in some causes of sudden death. Many studies have documented this genetic influence on occurrence of sudden death⁴⁻¹⁰. This article reviews the recent advances about the role of genetics in sudden death. # Role of genes in arrhythmogenesis due to monogenic disorder The most definitive role for genes in arrhythmogenesis came from the study of monogenic disorders that result in sudden death. Primary electrical diseases such as long QT syndrome, Brugada syndrome, short QT syndrome and catecholaminergic polymorphic ventricular tachycardia are inherited disorders with a strong genetic basis⁵. Together these disorders account for approximately 5 per cent of sudden deaths in the population. These disorders result from mutations in single genes that adversely affect cardiac ion channel function, structural proteins associated with cardiac ion channels, or proteins affecting calcium handling. These alterations predispose the individual to unstable ventricular arrhythmias leading to sudden death². In some syndrome subtypes, the exact mechanism is still not known. Long QT syndromes are rare autosomal dominant inherited syndromes affecting approximately 1 in about 2500 individuals, and are produced by more than 400 different mutations^{5,6}. Ten different subtypes have been described along with two autosomal recessive syndromes (Table). The gene product in eight of these syndromes codes for an ion channel protein while it codes for adaptor proteins in the remaining two syndromes. Long QT1 syndrome is the commonest subtype followed by long QT2 and then long QT3. Long QT4 and 5 syndromes account for approximately 1 per cent of all cases. The remaining subtypes are comparatively rare. All these mutations result in an abnormal prolongation of ventricular action potential duration that leads to early after depolarizations and torsades. In the long Table. Long QT and Jervelle Lange-Nielsen syndromes: Genetic defects and channel abnormalities | Syndrome | Gene | Function | |-----------------|----------------|-----------------------| | Autosomal domi | nant | | | LQT1 | KCNQ1 | I_{ks} Decreased | | LQT2 | KCNH2 | I_{Kr} Decreased | | LQT3 | SCN5A | I_{Na} Increased | | LQT4 | ANK2 | $I_{Na, K}$ Decreased | | LQT5 | KCNE1 | I_{ks} Decreased | | LQT6 | KCNE2 | I_{kr} Decreased | | LQT7 | KCNJ2 | I_{kl} Decreased | | LQT8 | CACNA1C | $I_{Ca,L}$ Increased | | LQT9 | CAV3 | I_{Na} Increased | | LQT10 | SCN4B | I_{Na} Increased | | Autosomal reces | sive | | | JLN1 | KCNQ1 | I_{ks} Decreased | | JLN2 | KCNE1 | I_{ks} Decreased | | O 1: 1: | (I) D. ((I I | I) 1 C-1-: | Cardiac sodium (I_{Na}) , Potassium (I_{ks}, I_{Kr}, I_{kl}) and Calcium currents $(I_{Ca,L})$ QT 1 syndrome for instance, a mutation in the alpha subunit of potassium channel protein KvLQT1 leads to a reduction in the inward potassium current, Iks. In long QT2 syndrome, mutation in another protein, human ether-a-go-go related gene (HERG), leads to a reduction in another inward potassium current, Ikr. Long QT3 syndrome results from an increase in sodium channel function due to mutation in a protein Nav1.5 coded by the gene SCN5A. Majority of these patients present in childhood although some patients may be diagnosed for the first time in adulthood. In others long QT syndrome may manifest after exposure to drugs such as anti-histamines, quinolones, macrolide antibiotics, etc. This is an example of a "second hit" where an environmental insult is needed for the genetic abnormality to manifest. Although long QT syndrome runs in families, there may be significant variations in clinical features among family members due to variable penetrance (differing frequency of manifestation of genetic traits by individuals). Priori et al⁷ reported that penetrance of the long QT phenotype may be as low as 25 per cent in families with sporadic cases of long QT syndrome. This has significant implications because many apparently healthy individuals who harbour a long QT genotype may not have QT prolongation manifested and yet may be prone to sudden death. In addition, such an individual has a 50 per cent probability of transmitting this genotype to his/her offspring. Molecular genetics would, therefore, be required to more effectively exclude silent long QT genotype in such apparently healthy individuals. Brugada syndrome is another rare syndrome that results from disease of ion channel fluxes in the ventricular myocardium. It has been associated with a loss of function of cardiac sodium channels coded by the gene *SCN5A*. Recently, another mutation in a gene product that codes for glycerol-6-phosphate dehydrogenase like protein has been associated with loss of function of cardiac sodium channels. These mutations result in current transients from ventricular epicardium to endocardium which culminate in ventricular tachyarrhythmias. Cardiomyopathies such as hypertrophic cardiomyopathy, dilated cardiomyopathy and arrhythmogenic right ventricular dysplasia account for approximately 10-15 per cent of sudden deaths². Genetic variations that affect cardiac structural sarcomeric proteins such as beta myosin heavy chain and cardiac troponins in patients with hypertrophic cardiomyopathy have been associated with increased risk of sudden death. Similar genetic variations in structural proteins in dilated cardiomyopathy and arrhythmogenic right ventricular dysplasia also predispose individuals to an elevated risk of sudden death due to reentrant ventricular tachyarrhyhmias². Role of genes in coronary heart disease While the role of genes in these rare monogenic disorders is more clearly established, the contribution of a person's genetic make-up in determining the risk of sudden death due to the more common form of sudden death secondary to coronary artery disease is less clear. Sudden arrhythmic death in patients with coronary artery disease is a result of ventricular tachycardia/fibrillation secondary to acute ischaemia or due to myocardial scars8. Thus a multitude of genetic factors that affect an individual's propensity to atherosclerosis, coronary thrombosis, electrical or autonomic instability can theoretically affect the risk for sudden death. Therefore, pathways that affect cholesterol metabolism, atherosclerotic plaque formation, the coagulation cascade, ion channels, gap junctions, receptor and signaling pathways, central and autonomic neural networks among many others can have a bearing on occurrence of sudden death. Allelic variations in an individual's genetic make-up in these diverse yet interlinked physiological pathways can contribute to increased susceptibility to fatal ventricular arrhythmias^{2,5}. The challenge is to identify the more common mutations/polymorphisms that increase susceptibility to ventricular arrhythmias. The evidence that genes have a role to play in sudden death due to coronary artery disease has gathered from family studies. Studies on different ethnic populations have documented an increased predisposition to sudden death as a specific mode of death in certain families. In the Paris Prospective Study, there was a two-fold increase in the risk of sudden death if there was a parental history of sudden death⁴. This risk became nine times higher if both parents had a history of sudden death. Similar studies conducted in Seattle and in the Netherlands have documented an increased risk of sudden death due to fatal ventricular tachyarrhythmias in certain families^{9,10}. This specific increase in the risk of sudden cardiac death is independent of the risk of myocardial infarction due to atherosclerosis. The effect of allelic interactions is evident from the wide variation in risk depending on parental history of sudden death. These allelic variations are the current subject of research and are elaborated upon in the next section. #### Genomics and sudden death While classical Mendelian genetic disorders result from mutations in single genes that have relatively high penetrance and are therefore readily recognizable clinically, many common clinical disorders known to have hereditary transmission are associated with genetic mutations that do not produce a clinically recognizable phenotype due to poor penetrance yet are far more prevalent in the general population. Therefore, from a public health point of view, these mutations are more important than other rare mutations that may also result in an identical clinical picture. This is well illustrated from the contribution of various genetic mutations in the occurrence of Alzheimers disease11. While mutations in presentlin 1, presentlin 2 and β-amyloid precursor protein gene are highly penetrant causes of early-onset Alzheimer's disease, these together account for less than 1 per cent of cases of Alzheimer's disease in the general population. On the other hand, while polymorphims in the apolipoprotein E e4 allele are associated with a milder risk of late-onset Alzheimer's disease, this variation contributes by far more cases in the general population than the other mutations due to its higher prevalence. As the human genome has now been deciphered, it is possible today to identify potential genes that could influence expression of common multi-factorial diseases. It is well established that 99.9 per cent of genes between any two random individuals are similar. All the variation between individuals is based on a variation of 0.1 per cent in the gene pool, which accounts for approximately 3 million base pairs¹². These variations, referred to as single nucleotide polymorphisms (SNP) account for majority of acquired diseases. Such SNPs and haplotypes, which represent a longer sequence of nucleotides, may directly be responsible for health and disease or may be a marker for a particular disease due to its proximity to the disease causing mutation. Systematic study of population based genetic information using linkage mapping, association studies or a candidate gene approach may help identify genetic variations associated with clinical disorders. Variations in SNPs near numerous candidate genes that affect electrogenesis and propagation, autonomic tone, cardiac receptors and post-receptor signaling pathways along with atherothrombosis have been studied¹³⁻¹⁸. Alterations in these pathways could in some way predispose the patient to arterial thrombosis and ventricular tachyarrhythmias. For example, the S1102Y variant of the *SCN5A* gene predisposes individuals to arrhythmias in presence of QT prolonging drugs and hypokalemia¹³. While this variant is common in Africans it is not encountered in those of European and Asian descent. Other allelic variations have been studied that explore mutations in various other ion channels in different families¹⁹. Effect of allelic variations affecting sympathetic tone on sudden death has been demonstrated in two studies. In both the Cardiovascular Health Study as well as the Cardiac Arrest Blood Study, the Q27E variant of the beta 2 receptor was associated with more sudden deaths than the other common variant, the G16R receptor^{14,15}. The DD variant of the *ADRA2B* gene, which mediates coronary vasoconstriction, was associated with a higher risk of sudden death in the Helsinki Sudden Death Study¹⁶. Polymorphisms in genes associated with thrombotic pathways have also been investigated. The 4G/5G polymorphism of the plasminogen activator inhibitor 1 gene has been associated with reduced fibrinolysis¹⁷. Similarly, the A2 polymorphism of the platelet glycoprotein IIIa receptor was associated with a higher risk of sudden death in those younger than 50 years in the Helsinki Sudden Death Study (Odds Ratio 2.5; 95% Confidence Interval 1.2-5.3)¹⁸. Polymorphisms in many other biologic pathways that have a bearing on the pathogenesis of sudden death are being systematically evaluated in ongoing studies. To identify all possible genetic factors in a given population, ideally, large case-control studies involving thousands of cases and controls would be required to locate allelic variations associated with sudden death. #### Limitations While genomics has opened up an exciting new dimension for assessing a patient at risk for sudden death, important limitations persist. Most of the current studies are of inadequate power due to small sample size. There are many false positive and false negative studies with issues of non-reproducibility of published data^{19,20}. There is also the issue of publication bias with only positive studies being reported^{19,20}. With significant variations being introduced by ethnicity and different heritability patterns in the young and the old, it is imperative to look into the study design before making overarching conclusions. #### **Conclusions** Genes play a modest role in determining risk for common arrhythmias. Several genes and chromosomal loci have been identified for rare arrhythmias such as Brugada Syndrome, arrhythmogenic right ventricular dysplasia, long QT syndrome, etc. In addition, genomics will permit recognition of additional genetic mechanisms that affect the risk of sudden death in patients with coronary artery disease. These inherited variations will lead to a continuum of risk, varying with the allelic genotype. Greater understanding of genetics will also lead to more rational drug therapy. However, the role of gene therapy is still evolving and will need evaluation for long-term viability and effectiveness. #### References - Zheng Z, Croft JB, Giles WH, Ayala CI, Greenlund KJ, Keenan NL, et al. State-specific mortality from sudden cardiac death: United States, 1999. MMWR Morb Mortal Wkly Rep 2002; 51: 123-6. - Huikuri HV, Castellanos A, Myerburg RJ. Sudden death due to cardiac arrhythmias. N Engl J Med 2001; 345: 1473-82. - Huikuri HV, Mäkikallio TM, Raatikainen MJP, Perkiömäki P, Castellanos A, Myerburg RJ. Prediction of sudden death: Appraisal of the studies and methods assessing the risk of sudden arrhythmic death. Circulation 2003; 108: 110-5. - Jouven X, Desnos M, Guerot C, Ducimetière P. Predicting sudden death in the population: the Paris Prospective I Study. *Circulation* 1999; 99:1978-83. - Lehnart SE, Ackerman MJ, Benson DW Jr, Brugada R, Clancy CE, Donahue JK, et al. Inherited arrhythmias: A National Heart, Lung and Blood Institute and Office of Rare Diseases Workshop Consensus Report About the Diagnosis, Phenotyping, Molecular Mechanisms, and Therapeutic Approaches for Primary Cardiomyopathies of Gene Mutations Affecting Ion Channel Function. Circulation 2007; 116: 2325-45. - Ackerman MJ. Genotype-phenotype relationships in congenital long QT syndrome. J Electrocardiol 2005; 38 (Suppl 4): 64-8. - Priori SG, Napolitano C, Schwartz PJ. Low penetrance in the long QT syndrome: Clinical impact. *Circulation* 1999; 99: 529-33. - 8. Farb A, Tang AL, Burke AP, Sessums L, Liang Y, Virmani R. Sudden coronary death. Frequency of active coronary lesions, inactive coronary lesions, and myocardial infarction. *Circulation* 1995; *92*: 1701-9. - Friedlander Y, Siscovick DS, Weinmann S, Austin MA, Psaty BM, Lemaitre RN, et al. Family history as a risk factor for primary cardiac arrest. Circulation 1998; 97: 155-60. - Dekker LR, Bezzina CR, Henriques JP, Tanck MW, Koch KT, Alings MW, et al: Familial sudden death is an important risk factor for primary ventricular fibrillation: a case-control study in acute myocardial infarction patients. Circulation 2006; 114: 1140-5. - 11. Guttmacher AE, Collins FS. Genomic Medicine A primer. *N Engl J Med* 2002; *347*: 1512-20. - 12. Venter JC, Adams MD, Myers EW, Li PW, Mural RJ, Sutton GG, et al. The sequence of the human genome. Science 2001; 291: 1304-51 [Erratum, Science 2001; 292: 1838]. - Splawski I, Timothy KW, Tateyama M, Clancy CE, Malhotra A, Beggs AH, et al. Variant of SCN5A sodium channel implicated in risk of cardiac arrhythmia. Science 2002; 297: 1333-6. - Sotoodehnia N, Siscovick DS, Vatta M, Psaty BM, Tracy RP, Towbin JA, et al. Beta2- adrenergic receptor genetic variants and risk of sudden cardiac death. Circulation 2006; 113: 1842-8. - Lanfear DE, Jones PG, Marsh S, Cresci S, McLeod HL, Spertus JA. Beta2-adrenergic receptor genotype and survival among patients receiving beta-blocker therapy after an acute coronary syndrome. *JAMA* 2005; 294: 1526-33. - 16. Snapir A, Mikkelsson J, Perola M, Penttilä A, Scheinin M, Karhunen PJ. Variation in the alpha2B-adrenoceptor gene as a risk factor for prehospital fatal myocardial infarction and sudden cardiac death. *J Am Coll Cardiol* 2003; *41*: 190-4. - Anvari A, Schuster E, Gottsauner-Wolf M, Wojta J, Huber K. PAI-I 4G/5G polymorphism and sudden cardiac death in patients with coronary artery disease. *Thromb Res* 2001; 103:103-7. - Mikkelsson J, Perola M, Laippala P, Penttilä A, Karhunen PJ. Glycoprotein IIIa Pl(A1/A2) polymorphism and sudden cardiac death. J Am Coll Cardiol 2000; 36: 1317-23. - 19. Prutkin JM, Sotoodehnia N. Genetics of sudden cardiac arrest. *Prog Cardiovasc Dis* 2008; *50*: 390-403. - 20. Roberts R. Genomics and cardiac arrhythmias. *J Am Coll Cardiol* 2006; 47: 9-21. Reprint requests: Dr Nitish Naik, Associate Professor, Department of Cardiology, All India Institute of Medical Sciences Ansari Nagar, New Delhi 110 029, India e-mail: nitishnaik@yahoo.co.in